

NEW COUPLED-CLUSTER METHODS FOR MOLECULAR POTENTIAL ENERGY SURFACES: II. EXCITED-STATE APPROACHES

Piotr Piecuch

*Department of Chemistry, Michigan State University,
East Lansing, Michigan 48824*

P. Piecuch and K. Kowalski, in: *Computational Chemistry: Reviews of Current Trends*, edited by J. Leszczyński (World Scientific, Singapore, 2000), Vol. 5, pp. 1-104; K. Kowalski and P. Piecuch, *J. Chem. Phys.* **113**, 18-35 (2000); **113**, 5644-5652 (2000); *J. Molec. Struct.: THEOCHEM* **547**, 191-208 (2001); *Chem. Phys. Lett.* **344**, 165-175 (2001); P. Piecuch, S.A. Kucharski, and K. Kowalski, *Chem. Phys. Lett.* **344**, 176-184 (2001); P. Piecuch, S.A. Kucharski, V. Špirko, and K. Kowalski, *J. Chem. Phys.* **115**, 5796-5804 (2001); P. Piecuch, K. Kowalski, and I.S.O. Pimienta, *Int. J. Mol. Sci.*, submitted (2001); P. Piecuch and K. Kowalski, *Int. J. Mol. Sci.*, submitted (2001); K. Kowalski and P. Piecuch, *J. Chem. Phys.* **115**, 2966-2978 (2001); P. Piecuch, K. Kowalski, I.S.O. Pimienta, and S.A. Kucharski, in: *Accurate Description of Low-Lying Electronic States and Potential Energy Surfaces*, ACS Symposium Series, Vol. XXX, edited by M.R. Hoffmann and K.G. Dyall (ACS, Washington, D.C., 2002), pp. XXX-XXXX; K. Kowalski and P. Piecuch, *J. Chem. Phys.*, submitted (2001); P. Piecuch, S.A. Kucharski, and V. Špirko, *J. Chem. Phys.* **111**, 6679-6692 (1999); K. Kowalski and P. Piecuch, *J. Chem. Phys.* **113**, 8490-8502 (2000); **115**, 643-651 (2001); K. Kowalski and P. Piecuch, *Chem. Phys. Lett.* **347**, 237-246 (2001).

The “*holy grail*” of the *ab initio* electronic structure theory:

The development of simple, “black-box,” and affordable methods that can provide highly accurate (\sim spectroscopic) description of ENTIRE GROUND- AND EXCITED-STATE POTENTIAL ENERGY SURFACES

Examples of applications:

- dynamics of reactive collisions
- highly excited and metastable ro-vibrational states of molecules
- rate constant calculations
- collisional quenching of electronically excited molecular species

Motivation:

- elementary processes that occur in combustion (e.g., reactions involving OH and N_xO_y)
- collisional quenching of the OH and other radical species

IN THIS PRESENTATION, WE FOCUS ON NEW
“BLACK-BOX” COUPLED-CLUSTER METHODS FOR
EXCITED-STATE POTENTIAL ENERGY SURFACES

EQUATION-OF-MOTION (OR RESPONSE) COUPLED CLUSTER THEORY (EOMCC)

(R.J. Bartlett, P. Jørgensen, and others)

$$|\Psi_K\rangle = R_K^{(A)} e^{T^{(A)}} |\Phi\rangle, \quad T^{(A)} = \sum_{n=1}^{m_A} T_n, \quad R_K^{(A)} = \sum_{n=0}^{m_A} R_{K,n}$$

$m_A = N$ – exact theory
 $m_A < N$ – approximate methods

$m_A = 2$	$T = T_1 + T_2, R_K = R_{K,0} + R_{K,1} + R_{K,2}$	EOMCCSD
$m_A = 3$	$T = T_1 + T_2 + T_3, R_K = R_{K,0} + R_{K,1} + R_{K,2} + R_{K,3}$	EOMCCSDT

PROBLEMS WITH THE STANDARD EOMCC APPROXIMATIONS

$(T^{(A)} = \sum_{n=1}^{m_A} T_n, R^{(A)} = \sum_{n=0}^{m_A} R_{K,n}, m_A < N)$

Example: CH⁺

[K. Kowalski and P. Piecuch, *J. Chem. Phys.* **115**, 2966 (2001)]

Existing solutions

- Multi-Reference CC Methods (Jeziorski, Monkhorst, Paldus, Piecuch, Bartlett, Mukherjee, Lindgren, Kaldor *et al.*)
[also, Multi-Reference CI and MBPT Approaches; cf. the presentation by Professor Mark S. Gordon]
- EOMCC Methods with the Complete Inclusion of Higher-Than-Doubly Excited Clusters (e.g., the Full EOMCCSDT Method of Kowalski and Piecuch; cf., also, Kucharski *et al.*)

THE PROPOSED RESEARCH FOCUSES ON METHODS THAT COMBINE THE SIMPLICITY OF THE STANDARD EOMCC APPROACHES, SUCH AS EOMCCSD, EOMCCSD(T), or CC3, WITH THE EFFICIENCY WITH WHICH THE MULTI-REFERENCE METHODS DESCRIBE EXCITED-STATE POTENTIAL ENERGY SURFACES

SPECIFIC GOALS

- New CC methods for excited-state potential energy surfaces:
 - method of moments of CC equations
 - active-space EOMCC approaches

EXTENSION OF THE METHOD OF MOMENTS OF COUPLED-CLUSTER EQUATIONS (MMCC) TO EXCITED STATES

$$H|\Psi_K\rangle = E_K|\Psi_K\rangle$$

Via the State-Universal Multi-Reference CC Formalism

$$|\Psi_K^{\text{SUCC-A}}\rangle = U|\chi_K^{(A)}\rangle = \sum_{p=1}^M c_{pK} e^{T_A^{(p)}} |\Phi_p\rangle, \quad T_A^{(p)} = \sum_{m=1}^{m_A} T_m^{(p)} \quad (m_A < N)$$

$$\begin{aligned} \delta_K = E_K - E_K^{(A)} &= \sum_{p=1}^M \sum_{n=m_A+1}^N \sum_{m=m_A+1}^n \langle \Psi_K | (e^{T_A^{(p)}})_{n-m} \Gamma_m^{(p)}(m_A) |\Phi_p\rangle \\ &\quad \times \langle \Phi_p | \chi_K^{(A)} \rangle / \langle \Psi_K | \Psi_K^{\text{SUCC-A}} \rangle \quad (K = 1, \dots, M) \end{aligned}$$

$\Gamma_m^{(p)}(m_A)|\Phi_p\rangle \iff$ generalized moments of the SUCC equations

Via the Equation-of-Motion CC Formalism

$$|\Psi_K^{(A)}\rangle = R_K^{(A)} e^{T^{(A)}} |\Phi\rangle, \quad T^{(A)} = \sum_{n=1}^{m_A} T_n, \quad R_K^{(A)} = \sum_{n=0}^{m_A} R_{K,n} \quad (m_A < N)$$

$$(Q^{(A)} \bar{H}^{(A)} Q^{(A)}) R_K^{(A)} |\Phi\rangle = \omega_K^{(A)} R_K^{(A)} |\Phi\rangle, \quad \omega_K^{(A)} = E_K^{(A)} - E_0^{(A)}, \quad \bar{H}^{(A)} = e^{-T^{(A)}} H e^{T^{(A)}}$$

$$\begin{aligned} \delta_K = E_K - E_K^{(A)} &= \sum_{n=m_A+1}^N \sum_{j=m_A+1}^n \langle \Psi_K | Q_n C_{n-j}(m_A) M_{K,j}^{\text{EOMCC}}(m_A) |\Phi\rangle / \\ &\quad \langle \Psi_K | e^{T^{(A)}} R_K^{(A)} |\Phi\rangle \end{aligned}$$

$M_{K,j}^{\text{EOMCC}}(m_A)|\Phi\rangle \iff$ generalized moments of the EOMCC equations

Extension of the MMCC Theory to the EOMCC Formalism

$$\delta_K^{(A)} \equiv E_K - E_K^{(A)} = \sum_{n=m_A+1}^N \sum_{j=m_A+1}^n \langle \Psi_K | Q_n C_{n-j}(m_A) M_{K,j}^{\text{EOMCC}}(m_A) | \Phi \rangle / \langle \Psi_K | e^{T^{(A)}} R_K^{(A)} | \Phi \rangle$$

$$C_{n-j}(m_A) = (e^{T^{(A)}})_{n-j}$$

$$M_{K,j}^{\text{EOMCC}}(m_A) | \Phi \rangle = Q_j(\bar{H}^{(A)} R_K^{(A)}) | \Phi \rangle = \sum_J \mathcal{M}_{K,J}^{(j)}(m_A) | \Phi_J^{(j)} \rangle$$

$\mathcal{M}_{K,J}^{(j)}(m_A) = \langle \Phi_J^{(j)} | (\bar{H}^{(A)} R_K^{(A)}) | \Phi \rangle$ – generalized moments of the EOMCC equations
 (we only need moments with $j > m_A$)

The MMCC(m_A, m_B) Approaches

$$E_K(m_A, m_B) = E_K^{(A)} + \delta_K(m_A, m_B)$$

$$\delta_K(m_A, m_B) = \sum_{n=m_A+1}^{m_B} \sum_{j=m_A+1}^n \langle \Psi_K | Q_n C_{n-j}(m_A) M_{K,j}^{\text{EOMCC}}(m_A) | \Phi \rangle / \langle \Psi_K | e^{T^{(A)}} R_K^{(A)} | \Phi \rangle$$

Various approximate forms of $|\Psi\rangle$ lead to different classes of MMCC(m_A, m_B) schemes.

The MMCC(2,3) Approximation

$$\begin{aligned}
E_K(2,3) &= E_K^{\text{EOMCCSD}} + \delta_K(2,3) \\
\delta_K(2,3) &= \langle \Psi_K | M_{K,3}^{\text{EOMCC}}(2) | \Phi \rangle / \langle \Psi_K | e^{T^{\text{CCSD}}} R_K^{\text{CCSD}} | \Phi \rangle \\
T^{\text{CCSD}} &= T_1 + T_2, \quad R_K^{\text{CCSD}} = R_{K,0} + R_{K,1} + R_{K,2}
\end{aligned}$$

$$M_{K,3}^{\text{EOMCC}}(2) | \Phi \rangle = \sum_{\substack{i < j < k \\ a < b < c}} \mathcal{M}_{K,ijk}^{abc}(2) | \Phi_{ijk}^{abc} \rangle$$

$$\mathcal{M}_{K,ijk}^{abc}(2) = \langle \Phi_{ijk}^{abc} | (\bar{H}_{\text{open}}^{\text{CCSD}} R_{K,\text{open}}^{\text{CCSD}})_C | \Phi \rangle + r_{K,0}^{\text{CCSD}} \langle \Phi_{ijk}^{abc} | \bar{H}^{\text{CCSD}} | \Phi \rangle$$

$$\begin{array}{ll}
\bar{\mathbf{H}}_{\mathbf{TD}} & \bar{\mathbf{H}}_{\mathbf{TS}} + \bar{\mathbf{H}}_{\mathbf{TD}} \\
\mathcal{M}_{K,ijk}^{abc}(2) = & \langle \Phi_{ijk}^{abc} | (\bar{H}_2^{\text{CCSD}} R_{K,2})_C | \Phi \rangle + \langle \Phi_{ijk}^{abc} | [\bar{H}_3^{\text{CCSD}} (R_{K,1} + R_{K,2})]_C | \Phi \rangle \\
& + \langle \Phi_{ijk}^{abc} | (\bar{H}_4^{\text{CCSD}} R_{K,1})_C | \Phi \rangle + r_{K,0}^{\text{CCSD}} \langle \Phi_{ijk}^{abc} | \bar{H}^{\text{CCSD}} | \Phi \rangle \\
\bar{\mathbf{H}}_{\mathbf{TS}} & \bar{\mathbf{H}}_{\mathbf{T0}}
\end{array}$$

$$|\Psi_K\rangle \simeq |\Psi_K^{\text{CISD}\dagger}\rangle = \left[1 + C_1 + C_2 + C_3 \begin{pmatrix} ab\mathbf{C} \\ \mathbf{I}jk \end{pmatrix} \right] |\Phi\rangle$$

Example: Potential Energy Surfaces for CH^+ (the MMCC(2,3) Study)

Vertical excitation energies (in eV) of CH⁺, N₂, and C₂. The full CI values represent the excitation energies, whereas all remaining values are the deviations from the full CI results.

Molecule	State	Full CI	EOMCCSD	CC3	EOMCCSDt	EOMCCSDT	MMCC(2,3)	MMCC(2,4)
CH ⁺	2 ¹ Σ ⁺	8.549	0.560	0.230	0.092	0.074	0.084	0.023
	3 ¹ Σ ⁺	13.525	0.055	0.016	0.000	0.001	0.000	-0.001
	4 ¹ Σ ⁺	17.217	0.099	0.026	0.012	-0.002	0.015	0.008
	1 ¹ Π	3.230	0.031	0.012	0.003	-0.003	0.007	0.010
	2 ¹ Π	14.127	0.327	0.219	0.094	0.060	0.105	0.037
	1 ¹ Δ	6.964	0.924	0.318	0.057	0.040	0.051	0.031
	2 ¹ Δ	16.833	0.856	0.261	0.016	-0.038	0.006	0.061
N ₂	¹ Π _g	9.584	0.081	0.033	0.029		0.092	0.080
	¹ Σ _u ⁻	10.329	0.136	0.007	-0.005		0.008	0.032
	¹ Δ _u	10.718	0.180	0.009	0.001		0.024	0.039
	¹ Π _u	13.609	0.400	0.177	0.090		0.246	0.085
C ₂	1 ¹ Π _u	1.385	0.090	-0.068	-0.062		-0.078	-0.043
	1 ¹ Δ _g	2.293	2.054	0.859	0.269		0.130	0.011
	1 ¹ Σ _u ⁺	5.602	0.197	-0.047	0.085		-0.032	-0.039
	1 ¹ Π _g	4.494	1.708	0.496	0.076		-0.026	0.057

Mean absolute errors in the calculated vertical excitation energies relative to the corresponding full CI values (in eV).

Molecule	Mean Absolute Error						
	EOMCCSD	EOMCCSDt	EOMCCSDT	MMCC(2,3)	MMCC(2,4)	CISD _t	CISD _{tq}
CH ⁺ (R _e)	0.407	0.039	0.031	0.038	0.024	0.500	0.232
CH ⁺ (1.5R _e)	0.704	0.047	0.037	0.048	0.022	0.467	0.134
CH ⁺ (2R _e)	1.062	0.070	0.066	0.047	0.016	0.348	0.112
N ₂	0.199	0.031		0.093	0.059	0.409	0.183
C ₂	1.012	0.123		0.067	0.038	0.781	0.250

THE ACTIVE-SPACE EQUATION-OF-MOTION COUPLED-CLUSTER METHODS: THE EOMCCSDt APPROACH

$$T \approx T^{\text{CCSDt}} = T_1 + T_2 + T_3 \begin{pmatrix} ab\mathbf{C} \\ \mathbf{I}jk \end{pmatrix}$$

$$R_K \approx R_K^{\text{CCSDt}} = R_{K,0} + R_{K,1} + R_{K,2} + R_{K,3} \begin{pmatrix} ab\mathbf{C} \\ \mathbf{I}jk \end{pmatrix}$$

$$T_3 \begin{pmatrix} ab\mathbf{C} \\ \mathbf{I}jk \end{pmatrix} = \sum_{\substack{\mathbf{I}>j>k \\ a>b>\mathbf{C}}} t_{ab\mathbf{C}}^{\mathbf{I}jk} G_{\mathbf{I}jk}^{ab\mathbf{C}}, \quad R_{K,3} \begin{pmatrix} ab\mathbf{C} \\ \mathbf{I}jk \end{pmatrix} = \sum_{\substack{\mathbf{I}>j>k \\ a>b>\mathbf{C}}} r_{ab\mathbf{C}}^{\mathbf{I}jk}(K) G_{\mathbf{I}jk}^{ab\mathbf{C}}$$

$$\bar{\mathbf{H}}^{\text{CCSDt}} = \begin{pmatrix} \bar{\mathbf{H}}_{\text{SS}} & \bar{\mathbf{H}}_{\text{SD}} & \bar{\mathbf{H}}_{\text{St}} \\ \bar{\mathbf{H}}_{\text{DS}} & \bar{\mathbf{H}}_{\text{DD}} & \bar{\mathbf{H}}_{\text{Dt}} \\ \bar{\mathbf{H}}_{\text{tS}} & \bar{\mathbf{H}}_{\text{tD}} & \bar{\mathbf{H}}_{\text{tt}} \end{pmatrix}$$

**Example: Potential Energy Surfaces for CH^+
(the EOMCCSDt Study)**

Computer effort

Numbers of the symmetry-adapted, spin-orbital, $S_z = 0$ triexcited coefficients t_{abc}^{ijk} [or $r_{abc}^{ijk}(K)$] used in the EOMCCSDt and EOM-CCSDT calculations (examples).

Molecule	Basis Set	Abelian Group	State Symmetry	EOMCCSDt	EOMCCSDT
CH ₂	[4s2p1d/2s1p]	C_{2v}	A_1	4092 {3a ₁ , 1b ₁ }	68912
CH ⁺	[5s3p1d/3s1p]	C_{2v}	$A_1 (\Sigma, \Delta)$	4956 {3σ, 1π ≡ 1π _x , 2π ≡ 1π _y }	31912
CH ⁺	[5s3p1d/3s1p]	C_{2v}	$A_2 (\Delta)$	5132 {3σ, 1π ≡ 1π _x , 2π ≡ 1π _y }	22012
CH ⁺	[5s3p1d/3s1p]	C_{2v}	$B_1, B_2 (\Pi)$	5260 {3σ, 1π ≡ 1π _x , 2π ≡ 1π _y }	27180
C ₂	[4s3p1d]	D_{2h}	$A_g (\Sigma_g, \Delta_g)$	30176 {1π _u , 2π _u ; 3σ _g , 3σ _u , 1π _g , 2π _g }	99924
C ₂	[4s3p1d]	D_{2h}	$A_u (\Delta_u)$	31368 {1π _u , 2π _u ; 3σ _g , 3σ _u , 1π _g , 2π _g }	100460
C ₂	[4s3p1d]	D_{2h}	$B_{1g} (\Delta_g)$	31308 {1π _u , 2π _u ; 3σ _g , 3σ _u , 1π _g , 2π _g }	100400
C ₂	[4s3p1d]	D_{2h}	$B_{1u} (\Sigma_u, \Delta_u)$	30236 {1π _u , 2π _u ; 3σ _g , 3σ _u , 1π _g , 2π _g }	99984
C ₂	[4s3p1d]	D_{2h}	$B_{2g}, B_{3g} (\Pi_g)$	30764 {1π _u , 2π _u ; 3σ _g , 3σ _u , 1π _g , 2π _g }	100192
C ₂	[4s3p1d]	D_{2h}	$B_{2u}, B_{3u} (\Pi_u)$	30764 {1π _u , 2π _u ; 3σ _g , 3σ _u , 1π _g , 2π _g }	100192

Scalings

- EOMCCSDt – $N_o N_u n_o^2 n_u^4$ (iterative)
- MMCC(2,3) – $n_o^2 n_u^4$ (iterative) + $n_o^3 n_u^4$ (noniterative)
- EOMCCSDT – $n_o^3 n_u^5$ (iterative)
- MRCISD – $M n_o^2 n_u^4$ (iterative, $M \gg N_o N_u$)

Future Work (Methods and Algorithms, Excited-State Problem)

- Extension of the MMCC theory to the MMCC(2,4) case and extension of the active-space EOMCC theory to the EOM-CCSDtq case (years 1 and 2)
 - Development of efficient computer codes for the MMCC and active-space EOMCC methods and incorporation of these codes in GAMESS (years 1 and 2)
 - Development of the MMCC and active-space EOMCC methods for non-singlet states and formulation of the EA and IP extensions of the active-space EOMCC approaches (years 2 and 3)
 - Extension of the active-space EOMCC approaches to properties other than energy (years 2 and 3)
 - Development of the MMCC schemes with the perturbative choices of Ψ (renormalized EOMCCSD(T) method ?) (years 2 and 3)
 - Work with Professor Mark S. Gordon and coworkers on parallelizing the excited-state MMCC codes within GAMESS (year 3)
-
- Personnel: 3 (PI, 1 postdoc, 1 student)
 - Present computer resources: 2- and 32-CPU Origin systems at MSU
 - Collaborations: Professor Mark S. Gordon and coworkers at Iowa State University and Ames Laboratory; also, Professor Stanisław A. Kucharski (Silesian University)
 - Expected computer needs: 55,000 MPP hours at NERSC